
Protocol

This trial protocol has been provided by the authors to give readers additional information
about their work.

This supplement contains the following items:

1. Original protocol including the statistical analysis plan

2. Final statistical anaylsis plan and summary of changes

Comparative Effectiveness of Financial Incentives and Nudges to Reduce Cellphone Use

While Driving Among UBI Auto Policy Holders

Acronym: Progressive-UPenn-TrueMotion Investigation into Telephone Distraction of

Operators With Nudges (PUT IT DOWN)

CLINICAL TRIAL PROTOCOL

Version 2.0
7/24/2019

ClinialTrials.Gov Identifier:

NCT03833219

Principal Investigator:
M Kit Delgado, MD, MS

Assistant Professor of Emergency Medicine, University of Pennsylvania

Co-Investigators:
University of Pennsylvania:

Ian Barnett, PhD
Scott D. Halpern, MD, PhD

Jessica Hemmons, MS
Dina Abdel-Rahman, BS

Catherine McDonald, PhD, RN
Roy Rosin, MBA
Dylan Small, PhD

Kevin Volpp, MD, PhD
Douglas Wiebe, PhD

Flaura K. Winston, MD, PhD
Aria Xiong, MS

Progressive Insurance:
William Everett
Kristen Gaba

Truemotion, Inc.

Rafi Feingold
Ben Kotrc

Emma Radford

Contact Address:
Blockley Hall, 936

423 Guardian Drive
Philadelphia, PA 19104

Phone:

215-746-8256

Email:
Kit.Delgado@uphs.upenn.edu

Funded By:

Federal Highway Administration (FHWA), US Department of Transportation

mailto:Kit.Delgado@uphs.upenn.edu

Table of Contents

A. Original Protocol

1. Background and Significance

1.1. Scope of Problem

1.2. Existing Interventions

1.3. Behavioral Drivers of Vehicle Safety

1.4. Rationale for behavioral and financial interventions

2. TRIAL DESIGN

2.1. Overview

2.2. Setting

2.3. Inclusion Criteria

2.4. Participant Identification

2.5. Consent Procedures

2.6. Contact Information

2.7. Baseline

2.8. Baseline Assessment

2.9. Allocation to Treatment

2.10. Behavioral Interventions

2.10.1. Intervention Arms

2.10.2. Exit Survey

2.11. Assessment Controls

2.12. Outcomes Assessment

2.13. Compensation

2.14. Regulatory

2.15. Contingencies and Participant Withdrawal

2.16. Study Flow Diagram

3. OUTCOMES

3.1. Definitions

3.1.1. Primary Outcome

3.1.2. Secondary Outcome 1

3.1.3. Secondary Outcome 2

3.1.4. Secondary Outcome 3

4. SAMPLE SIZE CALCULTION AND STATISTICAL ANALYSIS PLAN

4.1. Analytic Methods

4.2. Sample Size, Power, and Minimum Detectable Differences

4.3. Subgroup Analyses and Effect Modification

5. DATA COLLECTION AND MANAGEMENT

5.1. Data Collection Process

5.2. Variables

5.3. Data Quality and Validity

5.4. Data Storage and Security

6. HUMAN SUBJECTS

6.1. Risks to Human Subjects

6.2. Adequacy of Protection Against Risk

6.2.1. Recruitment and Informed Consent

6.2.2. Protection against Risk

6.2.3. Potential Benefits to Individual Participants

7. MONITORING

7.1. Institutional Review Board (IRB)

7.2. Data Safety and Monitoring

8. TIMELINE AND ENROLLMENT

8.1. Timeline

8.2. Screening and Enrollment

9. FUNDING

10. PUBLICATIONS

11. DATA SHARING

12. TASKS AND RESPONSIBILITIES

12.1. Principal Investigator

12.2. Co-Investigators

13. REFERENCES

B. Final Statistical Analysis Plan

1. STATISTICAL ANALYSIS PLAN

 1.1. Analytic Methods

1.2. Sample Size, Power, and Minimum Detectable Differences

1.3. Subgroup Analyses, Effect Modification, and Mediation Analysis

1.4. Sensitivity Analyses

1.5. Post-Intervention Period Analysis

C. Summary of Changes

Appendices:

I: Trial Variable Table

II: Intake Survey

III: Exit Survey

TRIAL OVERVIEW Title Comparative Effectiveness of Financial Incentives and
Nudges to Reduce Cellphone Use While Driving Among
UBI Auto Policy Holders (PUT-IT-DOWN Study)

Clinical Trials Number NCT03833219

Sources of monetary or material support FHWA

Study Sites National cohort of Progressive Snapshot Mobile auto
insurance policy holders

Conditions studied Distracted driving

Interventions Push notification reminders, social comparison feedback,
and financial incentives

Comparator Self-monitoring (control)

Inclusion criteria
Progressive Snapshot Users with policy activated within
recruitment period

Progressive Snapshot policy holder in one of the
following states and regions: MI, PA, TX, FL, TN, OR,
GA, NE, OK, OH, MT, MO, NV, CT, WI, MD, KY, MN,
NH, NJ, AZ, ME, LA, SC, CO, MS, IN, IA, AL, ND, UT,
RI, WV, WY, IL, AR, DE, KS, SD, NM, VT, ID, and the
District of Columbia

Has an email address

Exclusion criteria 1. Progressive Snapshot Mobile App not updated to
enable push notifications
2. Customer’s residential address is in a state in which
phone use while driving is factored into insurance rating
3. Customer’s Snapshot Mobile App does not collect trip
data with all sensors active
4. Customer in Snapshot program for < 30 days or more
> 70 days

Study type Interventional
Phase 1: Baseline – 30-70 days (usual care monitoring in
Snapshot program)
• Phase 2: Intervention - 50 days – delivered to
customers who agree to participate
• Phase 3: Post-intervention - remaining time until
Snapshot rating complete (~30-60 days).

Randomization Arms 1. Control (monitor only)
2 Social comparison feedback
3. End of rating period incentive
4. End of rating period incentive + social comparison
feedback
5. Weekly loss-framed incentive + social comparison
feedback

6. Larger weekly loss-framed incentive + social
comparison feedback

Target sample size 3000 Participants
500 participants per study arm.

Primary outcome Percent of trip time engaged in active handheld phone
use (also measured as seconds of handheld phone use
while driving per hour of driving)

1. Background and Significance

1.1 Scope of Problem

The proportion of U.S. drivers witnessed visibly manipulating hand-held devices while driving has
doubled since 2010 (NHTSA 2014), despite the fact that 97% of Americans know this is dangerous (AT&T
2012) and texting while driving is illegal in all but four states. Current policies to curb cellphone use while
driving have had limited impact because they do not address the underlying impulsivity (Hayashi, 2015)
that causes drivers to continue to engage in this behavior despite knowing it is against their best interests
(Delgado 2016).

1.2 Existing Interventions

In November 2016, NHTSA released guidelines recommending the use of operating systems,
aftermarket applications, and devices to enable a “driver mode” on smartphones to limit use while driving
(Department of Transportation 2016). Akin to the federally mandated use of an “airplane mode” intended to
limit cellular transmissions during air travel, a driver mode can be implemented on cellphones automatically
limiting handheld cellphone use over certain speed thresholds consistent with driving based on native
phone sensors or Bluetooth pairing with in-vehicle devices. These settings and applications have
customizable configurations that can be programmed to activate when the car is moving, including locking
the phone screen, silencing notifications, blocking incoming calls and text messages, and sending
automated responses to incoming text messages. Research on these applications supports the efficacy of
blocking technology on significantly reducing phone calls and text messaging while driving compared to
control groups (Creaser et al. 2015; Ebel et al. 2015; Funkhouser and Sayer 2013). Third-party
smartphone applications that enable a driver mode are also available for download (“Using Technology”
2014), but adoption and use have been limited. Though reasons for limited adoption have not been
examined in the peer-review literature, media reports suggest that this is due to limited consumer
acceptability (Richtel 2016). A recent study examining the adoption of similar smartphone apps to monitor
and provide feedback on driving behavior among young drivers showed that perceived gains (e.g., financial
incentives) and social norms are the biggest motivating factors in adoption of these applications. June 5,
2017, Apple (Cupertino, CA) announced a “do not disturb while driving mode” that became available as an
iPhone operating system feature in Fall 2017 that can be turned on to lock the phone screen and silence
and send automated responses to incoming text messages while driving (Sinder 2017).

Applications and settings aimed at limiting cellphone use while driving will only be effective from a
population health standpoint if widely adopted and sustainably used. A promising approach to increased
adoption of these applications and settings to sustainably change behavior is to increase perceived gains
of these actions by providing financial incentives (Kervick et al. 2015; Musicant and Lotan 2016). This
could be brought to scale through usage-based auto insurance programs that use mobile telematic
smartphone apps to provide insurance discounts based on monitored driving and phone use behavior
(Delgado et al. 2016). The effectiveness of financial incentive strategies in usage-based insurance
programs could be enhanced by leveraging insights from behavioral economics, as has been effective for

health behavior change (Delgado et al. 2016). This includes increasing the frequency and salience of
incentives, to be more averse to losses than to gains. (Asch and Rosin 2016; Loewenstein et al. 2007,
2013). Despite the promise of redesigning usage based insurance programs with insights from behavioral
economics, such strategies have not been tested previously.

1.3 Behavioral Drivers of Vehicle Safety

Conventional behavior change models assume individuals form behavioral change intentions based

on the rational assessment of the costs and benefits and consistently act in their own interest. By contrast,

behavioral economics applies psychological insights to understand the many natural decisions people

make that routinely deviate from their best interests. Through dozens of studies, we have demonstrated

how a variety of common decision errors such as status quo bias, present bias (tendency to overweight

immediate costs and benefits over future), loss aversion, regret aversion, and social norms, can be used to

develop effective, high impact interventions for health behavior change. Our work has led to the

development of a new health plan (Humana Simplicity), the enrollment process for automatic medication

refills at CVS Health, financial incentives and smoking cessation programs among employees at General

Electric and CVS. Further translating our deep expertise in behavioral economics to reducing cellphone

use while driving could lead to a transformational paradigm shift in the approach to behavior change for

this emerging cause of injury and risky driving in general.

1.4 Rationale for financial incentive and social comparison interventions

We have designed the interventions to be tested in our field experiment with several elements
based on behavioral economic theory (Lowenstein, Volpp 2007), including: (1) promoting restraint from
using a cellphone while driving by providing a substitute reinforcer in the form of incentives; (2) delivering
incentives on a weekly basis to offset a heightened tendency to favor immediate gratification over delayed
benefits among those who engage in texting while driving; (3) providing feedback via smartphones
regarding accrued losses from non-adherence to maximize regret aversion; (4) framing reward-based
incentives as losses to augment motivation through loss aversion; leveraging; and (5) social network theory
and evidence that behavior change programs may be more effective when individuals are compared to
those similar to them.

2. TRIAL DESIGN

2.1 Overview

We propose to conduct a randomized, control trial evaluating the comparative effectiveness of

social comparison and financial incentive interventions with customers of Progressive’s mobile

phone usage-based insurance policy. A total of 3,000 adult participants will be enrolled with 500

participants per arm. We expect an attrition rate of 17% based on historical customer data.

2.2 Setting

The study will be conducted by Progressive Insurance and their mobile technology vendor

TrueMotion. Progressive will be responsible for recruiting participants from their newly enrolled

group of Snapshot customers. TrueMotion will be responsible for conducting study procedures

including interventions, data collection, and participant payments. Penn researchers will be

responsible for study design and data analysis.

2.3 Inclusion Criteria

Inclusion Criteria:

1. Progressive Snapshot Users with policy activated within recruitment period

2. Progressive Snapshot policy holder in one of the following states and regions: MI, PA, TX, FL,

TN, OR, GA, NE, OK, OH, MT, MO, NV, CT, WI, MD, KY, MN, NH, NJ, AZ, ME, LA, SC, CO, MS,

IN, IA, AL, ND, UT, RI, WV, WY, IL, AR, DE, KS, SD, NM, VT, ID, and the District of Columbia

3. Has an email address

 Exclusion Criteria:

1. Progressive Snapshot Mobile App not updated to enable push notifications

2. Customer’s residential address is in a state in which phone use while driving is factored into
insurance rating

3. Customer’s Snapshot Mobile App does not collect trip data with all sensors active

4. Customer in Snapshot program for < 30 days or more > 70 days

2.4 Participant Identification

Progressive will designate a cohort of customers eligible, based on inclusion and exclusion criteria,

to invite to participate based on being in the Snapshot program on Day 30 to 70 at the date of

study invitation.

2.5. Consent Procedures

Progressive Snapshot users will be sent an email from Progressive about participating in research.

Those interested will follow a link that takes them to a website hosted by TrueMotion with information about

participating in the study. Those that wish to participate will opt-in to enroll online through the website

hosted by TrueMotion and complete an intake survey.

2.6. Contact Information

 The research team and technology team at the University of Pennsylvania and TrueMotion (TMO),

respectively, will not have access to participant information. Progressive will send invites with a Globally

Unique Identifier (GUID) attached to the enrollment link. Progressive will send a list of GUIDs to TMO who

will use these GUIDs to identify participants. TrueMotion will pair those GUIDs with participant emails that

are given by the participant during the enrollment process. When participants enroll in the study, on the

website hosted by TrueMotion, they will have to provide their e-mail address to receive their compensation.

TrueMotion will use the email addresses provided by participants to compensate those that complete study

surveys or are in a treatment arm that receives monetary incentives. Participants that have any issues or

concerns during the study will be prompted to contact the study team via email at

drivingstudy@gotruemotion.com.

2.7. Baseline

All new Progressive Snapshot customers will be monitored for 30-70 days during the baseline period.

Progressive will designate a cohort of customers to invite into the study who will be on day 30-70 of their

Snapshot monitoring period on the date of invitation. Study participants will be those that opt-in after the

baseline period.

2.8. Baseline Assessment

Baseline Data

mailto:drivingstudy@gotruemotion.com

For Snapshot customers that opt-in to the study, Progressive will extract demographic data on the

participant’s age, marital status, gender, occupation, highest educational level, residential ZIP code, and

urban, suburban, rural classification of the residential ZIP code (Kolko 2015).

Survey

After participants opt-in to the study, they will be prompted to complete an intake survey hosted by

Truemotion. This will collect data on their vehicle characteristics (e.g. Bluetooth connectivity, GPS

navigation), driving history (e.g. length of licensure), self-reported phone use while driving, perceptions of

level phone use relative to others like them, use of settings to limit distracted driving (e.g. Do Not Disturb

While Driving), and general behavioral characteristics (e.g. 5-trial delay discounting scale).

2.9. Allocation to Treatment

Progressive Snapshot users that opt-in to participate will be added to a study list tracked by TrueMotion.

3,000 participants have enrolled into the study, they will complete an intake survey, collecting information

about driving history, demographics, and behavioral characteristics. Simple individual-level randomization

will be used. TrueMotion will use a random number generator to randomize each user that opts in to 1 of

the 6 arms: (Arm 1) control, (Arm 2) social comparison feedback, (Arm 3) end of rating period incentive,

(Arm 4) end of rating period incentive and social comparison feedback (Arm 5) weekly loss framed

incentive and social comparison feedback, (Arm 6) larger weekly loss framed incentive and social

comparison feedback. Intervention will be delivered by TrueMotion through the Snapshot mobile app to the

study participants. Additionally, iPhone users in all arms will get push notifications prompting them to

activate the Do Not Disturb While Driving setting on iPhones.

2.10. Behavioral Interventions

2.10.1. Intervention Arms

Intervention
Arm

Notifications Incentive

Timing Size

Driver Mode
Nudge (all arms,
iPhone users
only)

3 times over 3 weeks: Prompt to enable Do Not
Disturb While Driving. Linked to website with
instructions and frequently asked questions:
www.besafir.org/do-not-disturb.

Sample messages:
Arms 1-2: “Reduce annoying notifications when
driving (while keeping the urgent ones!). Enable
Do Not Disturb While Driving. Tap here to learn
how!”

Arms 3-6: “Increase your chance to earn $ and
reduce annoying notifications when driving (while
keeping the urgent ones!). Enable Do Not Disturb
While Driving. Tap here to learn how!”

N/A N/A

1. Control
(monitor only)

Continue in monitoring only mode

N/A N/A

2. Social
comparison
feedback

Initial push notification: Told they will be
compared to drivers like them each week and
that they will receive up to 3 stars.

N/A N/A

http://www.besafir.org/do-not-disturb

Weekly push notification:
a. Compare phone use % relative to

Progressive Snapshot customers like them
based (age, sex, marital status,
urban/suburban/rural residence). Told can
receive up to three stars.

 1 star (if <50th percentile)

 2 stars (if > 50th percentile, <90th
percentile)

 3 stars if > 90th percentile (top performer)

Sample message:
“⭐⭐ out of 3 stars. Almost there! You're better
than at least half of our drivers at staying off your
phone. A little less swiping, typing, and holding
the phone and you'll be one of our best drivers! ”

3. End of rating
period incentive

Initial notification:
a. Financial Incentive: Tell them they have a
chance to win $50 in 50 days for keeping
handheld phone use to a minimum.

 If <50th percentile), then paid $0

 If > 50th percentile, <90th percentile), then
paid $25

 If > 90th percentile (top performer), then
paid $50

Redeemed
at end of
rating
period

Max:
$50
($1/day)

4. End of rating
period incentive
+ social
comparison
feedback

Initial notifications:
a. Social comparison feedback: Tell them they

will be compared to drivers like them each
week and that they will receive up to 3
stars.

b. Financial Incentive: Tell them they have a

chance to win $50 in 50 days for keeping
handheld phone use to a minimum.

 If get 1 star (<50th percentile), then paid
$0

 If get 2 stars (> 50th percentile, <90th
percentile), then paid $25

 If get 3 stars > 90th percentile [top
performer]), then paid $50

Weekly push notifications:
a. Social Comparison - Compare to distribution

for Progressive driver cohort (age, geographic
area)

 1 star (if <50th percentile)

 2 stars (if > 50th percentile, <90th
percentile)

 3 stars if > 90th percentile (top performer)

Redeemed
at end of
rating
period

Max:
$50
($1/day)


e.g. “⭐ out of 3 stars. Not bad, but more than half
of our drivers used their phone less than you this
week. Less swiping, typing, and holding your
phone and you can move up the ranks!”

b. Financial Incentive: Reminder regarding the
potential to earn incentive at end of intervention
period.

e.g. “Remember, you need to use your phone
less than half our other drivers to earn $ at the
end of the study! Safety pays!”

c. Post- trip 0 seconds distraction

notification (throttled): Each week,
participant will receive a gain-framed
message after the first driving trip with 0
seconds of phone use.

e.g. “Hey Now! You didn't swipe and type your
phone while driving. Awesome! Keep up the
great work to stay safe and be one our best
drivers!”

5. Weekly loss-
framed incentive
+ social
comparison
feedback

Initial push notifications:
a. Social comparison feedback: Tell them they

will be compared to drivers like them each
week and that they will receive up to 3
stars.

b. Financial incentive: Tell participants they have
$1/day per coming to them over the next 50 days
and that they will be paid each week. Told that
they need to not use their phone while driving to
keep from losing any money.

Weekly push notifications:
a. Social Comparison - Compare to distribution

for Progressive driver cohort (age, geographic
area)

 1 star (if <50th percentile)

 2 stars (if > 50th percentile, <90th percentile)

 3 stars if > 90th percentile (top performer)

Weekly push notifications:
b. Social Comparison - Compare to distribution

for Progressive driver cohort (age, geographic
area)

Amount
not lost for
week
delivered
weekly

Max:
$50
($1/day)

 1 star (if <50th percentile)

 2 stars (if > 50th percentile, <90th percentile)

 3 stars if > 90th percentile (top performer)


e.g. “⭐ out of 3 stars. Not bad, but more than half
of our drivers used their phone less than you this
week. Less swiping, typing, and holding your
phone and you can move up the ranks!”

b. Financial incentive: Amount of incentive
received this week + total amount of money lost
during study = [MONEYLOST].

 If get 1 star (if <50th percentile), then paid
$0

 If get 2 stars (if > 50th percentile, <90th
percentile), then get paid $3.58

 If get 3 stars (if > 90th percentile [top
performer]), then get paid $7.15

e.g. “You missed out on your weekly payment
this week and a total of $[MONEYLOST] so far
this study. No worries, fresh start! Use your
phone less to get ⭐⭐ and $ next week! Safety
pays!”

c. Post- trip 0 seconds distraction notification
(throttled): Each week, participant will receive a
gain-framed message after the first driving trip
with 0 seconds of phone use.
e.g. “Hey Now! You didn't swipe and type your
phone while driving. Awesome! Keep up the
great work to stay safe and be one our best
drivers!”

6. Larger weekly
loss-framed
incentive +
social
comparison
feedback

Initial push notifications:
a. Social comparison feedback: Tell them they

will be compared to drivers like them each
week and that they will receive up to 3
stars.

b. Financial incentive: Tell participants they have

$2/day per coming to them over the next 50
days and that they will be paid each week.
Told that they need to not use their phone
while driving to keep from losing any money.

Weekly push notifications:
a. Social Comparison - Compare to distribution

for Progressive driver cohort (age, geographic
area)

Amount
not lost for
week
delivered
weekly

Max:
$100
($2/day)

 1 star (if <50th percentile)

 2 stars (if > 50th percentile, <90th
percentile)

 3 stars if > 90th percentile (top performer)

e.g. “⭐ out of 3 stars. Not bad, but more than half
of our drivers used their phone less than you this
week. Less swiping, typing, and holding your
phone and you can move up the ranks!”

b. Financial incentive: Amount of incentive
received this week + total amount of money lost
during study = [MONEYLOST].

 If get 1 star (if <50th percentile), then paid
$0

 If get 2 stars (if > 50th percentile, <90th
percentile), then get paid $7.15

 If get 3 stars (if > 90th percentile [top
performer]), then get paid $14.29

e.g. “You missed out on your weekly payment
this week and a total of $[MONEYLOST] so far
this study. No worries, fresh start! Use your
phone less to get ⭐⭐ and $ next week! Safety
pays!”

c. Post- trip 0 seconds distraction notification
(throttled): Each week, participant will receive a
gain-framed message after the first driving trip
with 0 seconds of phone use.
e.g. “Hey Now! You didn't swipe and type your
phone while driving. Awesome! Keep up the
great work to stay safe and be one our best
drivers!”

2.10.2 Exit Survey

Using Study ID#, Progressive will send an email to study participants with a link to an exit survey hosted by

TrueMotion approximately 3-7 days before the end of the intervention period. This survey will elicit

feedback from participants about their experience in the study and how the intervention impacted their

behavior surrounding phone use while driving.

2.11. Assessment Controls

Participants allocated to the control arm that have iPhones will receive push notifications prompting them to

enable Do Not Disturb While Driving once a week for 3 weeks, without receiving any feedback or goal

support for the intervention period, 50 days.

2.12. Outcomes Assessment and Blinding

The primary outcome will be seconds of active handheld, non-call use per hour of driving. Research

associates and investigators will be blinded to the allocation until outcome evaluation. It is not possible to

blind subjects given the nature of the intervention. We do not expect any scenarios where emergency

unblinding will be necessary.

2.13. Compensation

Participants will be compensated $10 for completing the intake survey and $10 for completing the End of

Study Survey. Arms 3-6 will receive compensation based on their driving scores. Participants will be

scored based on historical demographic data that has been split into 3 buckets: 1) low performers (<50%);

2) average performs 50-89%; 3) top performers >90%.

2.14. Regulatory

This study is IRB exempt. The Penn research team will not receive any PHI or identifiable information and

all trial procedures and participant payments will be conducted and dispersed by TrueMotion. The trial is

minimal risk to participants, given that the only possible risk will be from potential breach of confidentiality.

TrueMotion will not have identifiable information of participants other than email address for communication

and study payments. Regarding user driving data, Progressive will send a global unique identifier (GUID)

to TrueMotion. TrueMotion will pair those GUIDs with those that have enrolled into the study. This way,

TrueMotion will not have name/demographic data of participants connected with their Progressive

Snapshot driving data. TrueMotion will send the list of enrolled GUIDS to Progressive. Only Progressive

will have demographic information regarding which of their participants have enrolled into the study.

Participants will voluntary provide their email address to TrueMotion to receive compensation.

The study has been registered on clinicaltrials.gov under NCT03833219

2.15. Contingencies and Participant Withdrawal

If a participant withdraws from the study, further communication will be stopped. Data collected prior to

withdrawal will be maintained but additional data will not be collected.

2.16. Study Flow Diagram

3. OUTCOMES

3.1. Definitions

3.1.1. Primary Outcome

Seconds of active handheld phone use per hour of driving. This is a composite outcomes that

measures the proportion of total trip time in which the customer is engaged in handheld phone call use or

non-call handheld use (e.g. texting, swiping, and typing) as measured by the Snapshot mobile application.

Several studies (e.g. Klauer, NEJM, 2014) have demonstrated the association between handheld phone

use, such reaching for phone, typing, swiping, dialing, and increased crash risk. This outcome is also

known as the active phone use percentage. Passive phone use (e.g. phone is streaming GPS navigation

directions or music without any typing, swiping, and handheld holding of the phone) is not included in this

outcome. Customers are able to view their active phone use percentage for each trip in the Snapshot

Mobile app. Trips are only counted if the Snapshot Mobile app predicts the customer was a driver for the

trip based on the phone sensor data. In the Snapshot Mobile program, customers can open the Snapshot

app and reclassify trips from driver trips to passenger trips and vice versa for up to 5 days. This outcome

is currently not used to calculate future auto-insurance rates and discounts among eligible study

participants.

Baseline
Period from

start of
Snapshot

policy
(30-60)
Days)

Randomization

Arm 1: Control (monitor only)

Arm 2: Social comparison feedback

Arm 3: End of rating period incentive
(max $50)

Arm 4: End of rating period incentive +
social comparison feedback (max $50)

Arm 5: Weekly loss-framed incentive +
social comparison feedback (max $50)

Arm 6: Larger weekly loss-framed
incentive + social comparison feedback
(max $100)

Eligibility:
New

Progressive
Snapshot Policy

Holders

During intervention period iPhone users in all arms will
receive notifications to enable the Do Not Disturb While
Driving feature

Intervention Period (50 Days)

Follow to
end of
rating
period.

3.1.2. Secondary Outcomes - Effectiveness

Seconds of active handheld call use per hour of driving. We will analyze the components of the

primary outcome separately.

Seconds of active handheld non-call use per hour of driving. We will analyze the components of the

primary outcome separately.

Hard breaking events per 100 miles. This is measured by the Snapshot Mobile app, reported for each

trip, and used to calculate future auto-insurance rates and discounters.

Fast acceleration events per 100 miles. This is measured by the Snapshot Mobile app, reported for

each trip, and used to calculate future auto-insurance rates and discounts.

3.1.3. Secondary Outcome 2 – Cost Effectiveness

Incremental Cost-Effectiveness Ratio. We will measure the incremental cost-effectiveness of the

intervention arms relative to the control arm and to each other. This will be done by calculating incremental

cost-effectiveness ratios as follows:

[(Incentive Costs in Intervention Arm) – (Incentive Costs in Comparison Arm)] / [(Seconds of active

handheld use / hour of driving in Intervention Arm) – (Seconds of active handheld use / hour of driving in

Comparison Arm)]

3.1.4. Secondary Outcome 3 - Acceptability

Acceptability of interventions will be measured using a mixed-methods approach:

Snapshot Mobile app notifications disabled. Given the eligible participants will have notifications

enabled, if a customer disables notifications, this could indicate a lack of acceptability of push notification

interventions.

Net promoter score. In the exit survey, participants will be asked “How likely is it that you would

recommend the intervention you received to a friend or colleague?” on a 0 to 10 scale.

Responses to open-ended questions in exit survey. Participants will be asked the following two open-

ended questions: 1) “Please tell us what you liked about participating in this study;” 2) “Please tell us

what didn’t like about participating in this study and how we should improve the experience in the future.”

These qualitative responses will be coded for content related to intervention acceptability and emerging

themes will be identified by randomization arm.

4. STATISTICAL ANALYSIS PLAN

4.1. Analytic Methods

The primary outcome is seconds of active handheld phone use per hour of driving, which can also be

expressed as active phone use %. We will use logistic regression as our primary analytic model to assess

effectiveness between and among the 5 interventions. Specifically, we will evaluate these 10 predefined

contrasts:

1. Social Comparison Feedback versus Control (monitor only)

2. End of Rating Period Incentive versus Control (monitor only)

3. End of Rating period Incentive + Social Comparison Feedback versus Control (monitor only)

4. Weekly Loss-Framed Incentive + Social Comparison Feedback versus Control (monitor only)

5. Larger Weekly Loss-Framed Incentive + Social Comparison Feedback versus Control (monitor

only)

6. End of Rating Period Incentive versus Social Comparison Feedback

7. End of Rating Period Incentive + Social Comparison Feedback versus Social Comparison

Feedback

8. End of Rating Period Incentive + Social Comparison Feedback versus End of Rating Period

Incentive

9. Weekly Loss-Framed Incentive + Social Comparison Feedback versus End of Rating Period

Incentive + Social Comparison Feedback

10. Larger Weekly Loss-Framed Incentive + Social Comparison Feedback versus Weekly Loss-Framed

Incentive + Social Comparison Feedback

Although longitudinal models such as generalized estimating equations might be considered in light of the

repeated measures among individual participants, logistic regression is preferred in this case because the

primary outcome collapses to a number between 0 and 1. The model will be adjusted for: 1) length of time

in the Snaphshot program program during the Baseline period; 2) and observed primary outcome during

the Baseline period.

Due to the multiple pre-planned contrasts, we will adjust for multiple comparisons using the Holm method.

First, the 10 contrasts will be ranked (lowest to highest) based on the raw p-value from the logistic

regression. For a contrast to be significant using the Holm threshold, the raw p-value must be below the

threshold for each row calculated as (0.05 / [n remaining constrasts]). Correspondingly, for clarity of

presentation, adjusted p values will be reported by multiplying the raw p value by the number of remaining

contrasts. For example, the smallest p-value is multiplied by 10 to obtain the adjusted p-value.

4.2. Sample Size, Power, and Minimum Detectable Differences

To detect a clinically meaningful reduction of 60 seconds/hour of driving (i.e. an absolute reduction in

phone use % of 1.67%), the minimum sample size is 2,406 (401 per arm).

With a target sample size of 3,000 and power of 0.80, we should be able to detect a difference between

treatment arms of 52 seconds/hour of driving (i.e. an absolute reduction in phone use % of 1.44%). We

would have a power of 0.94 to detect a difference of 60 seconds/hour of driving.

These estimates should be conservative as adding the rich set of baseline covariates (e.g. demographics,

Apple car play, etc) to the model should increase the precision of the model estimates.

4.3. Subgroup Analyses and Effect Modification

For the 10 pre-defined contrasts, we will also assess the effect modification of having an iPhone versus

Android phone. This will enable us to estimate the effectiveness of push notifications to enable automated

activation of Do Not Disturb While Driving. These notifications only get sent to iPhones.

5. DATA COLLECTION AND MANAGEMENT

5.1. Data Collection Process

All study data, including survey data and driving data will be the collected by TrueMotion and demographic

data will be collected by Progressive. All baseline and outcome variables will be obtained prospectively

from elective surveys or through the Snapshot App maintained by TrueMotion. Penn researchers will not

collect any study data and will receive de-identified data to analyze outcomes.

5.2. Variables

Measure library is included in the Appendix

5.3. Data Quality and Validity

Data quality and validity will be optimized by using a detailed data dictionary which will be distributed to

TrueMotion. Data quality will be monitored by the TrueMotion development and tech team.

5.4 Transfer of Data

Study data, including survey data and driving data will be de-identified (email address removed) and

transferred to the UPenn research via an encrypted .csv file uploaded to a secure, cloud based data

storage system hosted on PMACs servers. The file will be password protected and the password will be

provided to the research team via telephone.

Demographic data from Progressive will be transferred in the same manner.

Demographic data will be matched with study data using a study ID # assigned to each participant.

5.5. Data Storage and Security

Any datasets and computer files are referred to by study ID. The study ID is also used on all analytical files.

The Penn Medicine Academic Computing Services (PMACS) will store all data securely sent to the Penn

research team. The data center is housed in Information Systems and Computing at 3401 Walnut Street.

All data are stored in a single relational database, allowing researchers to correct mistakes. The same

unique study ID is used to link these outside data to the participants. All data for this project will be stored

on the secure/firewalled servers of the PMACS Data Center, in data files that will be protected by multiple

password layers. These data servers are maintained in a guarded facility behind several locked doors, with

very limited physical access rights. They are also cyber-protected by extensive firewalls and multiple layers

of communication encryption. Electronic access rights are carefully controlled by UPenn system managers.

This multi-layer system of data security, identical to the system protecting the University of Pennsylvania

Health Systems medical records, greatly minimizes the risk of loss of privacy.

6. HUMAN SUBJECTS

6.1. Risks to Human Subjects

This project proposes minimal risk. There is a risk of breach of confidentiality for participants receiving

study information from TrueMotion. For the Penn research team project is primarily a data assessment of

an existing dataset, and all information used was gathered previously by Progressive and TrueMotion and

is de-identified.

6.2. Adequacy of Protection Against Risk

Participants are Progressive Insurance Snapshot® customers that have the Snapshot® app downloaded

onto their mobile devices. Customers have agreed to have data sharing and location services turned on.

These users have previously agreed to Snapshot® terms of service

(https://www.progressive.com/support/legal/snapshot-app-terms-conditions/?theme=neutral) and privacy

statement (https://www.progressive.com/support/legal/snapshot-privacy-statement/). Progressive will

assign a Research ID to each Study Participant. Progressive and TrueMotion will not disclose to the

https://www.progressive.com/support/legal/snapshot-privacy-statement/

University the key for the association of Study Participant to Research ID. Data will be transferred between

research partners using encryption and password protection, as described in section 5.4.

The University of Pennsylvania research team will not have access or hold any PHI for any of these users.

All user names have been de-identified. Prior to sharing the data with us TrueMotion will remove identifiers

(email address).

6.2.1. Recruitment and Informed Consent

Progressive will designate a cohort of customers to invite to study on Day 30 to 70 of their Snapshot Mobile

enrollment. This will be the “Eligible Cohort.”

Progressive will send an email to a subset of its customers who use the App with an invitation to participate

in the Research by providing their express consent after the baseline period. The email will contain a link to

a TrueMotion landing page specific to the Research and will contain a GUID. Once such a Progressive

customer consents to participate, that customer will be considered a Study Participant for purposes of this

study, until such time as a Study Participant elects to opt-out of participation. Progressive will assign the

Study ID to each Study Participant. TrueMotion will provide Progressive with the GUID for each Study

Participant and Progressive will then provide to TrueMotion the Study ID associated with such GUID.

Those interested will follow a link that takes them to a website hosted by TrueMotion with information about

participating in the study. Those that wish to participate will opt-in to enroll online through the website

hosted by TrueMotion.

6.2.2. Protection against Risk

In order to protect study participants form potential risks related to the loss of confidentiality and due to any
discomfort that they may experience in answering any questions, the following steps will be taken: 1)
Participants will be told that they can withdraw from the study at any time by contacting us. 2) All
information provided by the participant will be referenced to a subject ID#. The participant’s ID# can only
be connected to their identifiable information only through GUID mapping file held only by Progressive. The
Penn research team will have no access to PHI. All data and files will be entered on computers protected
by passwords and stored in a locked office. 3) All research staff will be trained in the importance of
maintaining confidentiality and will undergo annual mandatory training of human subjects’ research. 4) All
participant data will be presented in aggregate and no individuals will be identified individually.

6.2.3. Potential Benefits to Individual Participants

This information could allow the research team and Progressive to gain insight about effective usage

based insurance (UBI) program strategies for reducing distraction from phone use while driving.

7. MONITORING

7.1. Institutional Review Board (IRB)

This study has been approved as an IRB exempt protocol.

7.2. Data Safety and Monitoring

The limited data collected by TrueMotion through the Snapshot app and will be de-identified and manually

uploaded by members of the TrueMotion team through secure .CSV files. Data will not be analyzed in real

time. It will be securely stored on the study investigator's computers on a Penn Medicine secure network

server using password protection and encryption. All data received will be de-identified and will remain de-

identified. All data obtained in the study will be used exclusively for the purposes of the proposed research.

Users of this platform have been assigned a Study ID# and no identifiers will be contained in this file. This

data will be linked by a programmer utilizing coded study IDs and operating behind a University

firewall. The dataset is blinded of all personally identifiable information. (Variables in Appendix)

8. TIMELINE AND ENROLLMENT

8.1. Timeline

Study period is approximately 150 days.

 Phase 1: Baseline - 30 to 70 days (usual care monitoring in Snapshot program)

 Phase 2: Intervention - 50 days – delivered to opt-in Participants

 Phase 3: Post-intervention - remaining time until Snapshot rating complete (~30-60 days).

8.2. Screening and Enrollment

Progressive will designate a cohort of customers to invite to study on Day 30-70 of their Snapshot Mobile

enrollment. This will be the “Eligible Cohort.”

Progressive Snapshot users will be sent an email from Progressive about participating in research between

day 30-70 of baseline. Those interested will follow a link that takes them to a website hosted by TrueMotion

with information about participating in the study. Those that wish to participate will opt-in to enroll online

through the website hosted by TrueMotion.

Once the participant is randomized, they will receive an email about their arm assignment. The email will

provide details about the study (i.e. “What do I need to do?” and “How will I get paid?”) and contact

information for any questions.

Once all 3,000 participants have been enrolled, the intervention period will begin (up to 2 weeks after

enrollment).

9. FUNDING

Funding for the present trial is provided by FHWA. The funding agencies have no role in the design and

conduct of the study, collection, management, analysis, and interpretation of the data, preparation, review,

or approval of the manuscript, or the decision to submit the manuscript for publication.

10. PUBLICATIONS

We plan to publish the findings in conference proceedings and/or peer-reviewed journals.

11. DATA SHARING

The investigator has a collaborative research agreement between Progressive, TrueMotion, and recipient

researchers (University of Pennsylvania research staff) before sharing a limited dataset (driving trip

summaries, phone usage, rating, etc.).

12. TASKS AND RESPONSIBILITIES

Principal investigator: Overall responsibility for protocol development, intervention development, budget
overview, data dictionary development, ethical approval, trial registration, trial oversight, and the data and
safety monitoring board, assessment of overall recruitments, potential, data analysis, and dissemination
and presentation of results.

Co-Investigators: Also protocol development, data dictionary development, trial oversight, dissemination of
results.

12.1. Principal Investigator

Mucio Kit Delgado, MD, MS

12.2. Co-Investigators

University of Pennsylvania:
Ian Barnett, PhD
Scott D. Halpern, MD, PhD
Jessica Hemmons, MS
Dina Abdel-Rahman, BS
Catherine McDonald, PhD, RN
Roy Rosin, MBA
Dylan Small, PhD
Kevin Volpp, MD, PhD
Douglas Wiebe, PhD
Flaura K. Winston, MD, PhD
Aria Xiong, MS

Progressive Insurance:
William Everett
Kristen Gaba

Truemotion, Inc.
Rafi Feingold
Ben Kotrc
Emma Radford

13. REFERENCES

Asch DA, Rosin R. Engineering social incentives for health. N Engl J Med. 2016;375:2511–2513.

AT&T. AT&T Teen Driver Survey: Executive Summary 2012.

 https://www.att.com/Common/aboutus/txtingdriving/attteensurveyexecutive.pdf

Creaser JI, Edwards CJ, Morris NL, Donath M. Are cellular phone blocking applications effective for
novice teen drivers? J Safety Res. 2015;54: 75–78.

Delgado MK, Wanner KJ, McDonald C. Adolescent cellphone use while driving: an overview of the
literature and promising future directions for prevention. Media Commun. 2016;4(3):79–89.

Department of Transportation, NHTSA. Visual–Manual NHTSA Driver Distraction Guidelines for Portable
and Aftermarket Devices. 2016. Docket No. NHTSA-2013-0137. Available at:
https://www.nhtsa.gov/press-releases/us-dot-proposes-guidelines- address-driver-distraction-caused-
mobile-devices-vehicles.

Ebel B, Boyle L, O’Connor S, et al. Randomized Trial of Cell Phone Blocking and In-Vehicle Camera To
Reduce High-Risk Driving Events among Novice Drivers. San Diego, CA: Pediatric Academic Societies;
2015.

Funkhouser D, Sayer JR. Cellphone Filter/Blocker Techonology Field Test. Washington, DC: NHTSA;
2013. Report No. HS 811 863.

http://www.nhtsa.gov/press-releases/us-dot-proposes-guidelines-

Hayashi Y, Russo CT, Wirth O. Texting while driving as impulsive choice: a behavioral economic analysis.
Accident Analysis & Prevention. 2015;83:182-189.

Holm S. A simple sequentially rejective multiple test procedure. Scandinavian Journal of Statistics 1979
6:65-70.

Kervick AA, Hogan MJ, O’Hora D, Sarma KM. Testing a structural model of young driver willingness to uptake
smartphone driver support systems. Accid Anal Prev. 2015;83:171–181.

Klauer SG, Guo F, Simons-Morton BG, Ouimet MC, Lee SE, Dingus TA. Distracted driving and risk of road
crashes among novice and experienced drivers. New England journal of medicine. 2014; 370(1)54-9.

Kolko, Jed. “How Suburban Are Big American Cities?” FiveThirtyEight, 15 May 2015,
fivethirtyeight.com/features/how-suburban-are-big-american-cities/.

Loewenstein G, Asch D, Volpp K. Behavioral economics holds potential to deliver better results for patients,
insurers, and employers. Health Aff (Millwood). 2013;32:1244–1250.

Loewenstein G, Brennan T, Volpp KG. Asymmetric paternalism to improve health behaviors. JAMA.
2007;298:2415–2417.

Musicant O, Lotan T. Can novice drivers be motivated to use a smartphone based app that monitors their
behavior? Transp Res Part F Traffic Psy- chol Behav. 2016;42:544–557.

National Highway Traffic Safety Administration. Distracted Driving 2014. Traffic Safety Facts Research
Note. Available at: http://www.-nrd.nhtsa.dot.gov/CATS/index.aspx

Richtel M. Phone makers could cut off drivers. So why don’t they? New York Times. September 24, 2016.

Sinder M. iPhone will get “Do Not Disturb While Driving” mode in iOS 11 this fall. USA Today. June 5,
2017.

Using Technology to Fix the Texting-While-Driving Problem. National Public Radio. April 24, 2014.

B. Final Statistical Analysis Plan

1. STATISTICAL ANALYSIS PLAN

1.1. Analytic Methods

The primary outcome is seconds of active handheld phone use per hour of driving, which can

also be expressed as active phone use %. We will use fractional regression with a logit link

function as our primary analytic model to assess effectiveness between and among the 5

interventions. Specifically, we will evaluate these 10 predefined contrasts:

1. Social Comparison Feedback versus Control (monitor only)

2. End of Rating Period Incentive versus Control (monitor only)

3. End of Rating period Incentive + Social Comparison Feedback versus Control (monitor only)

4. Weekly Loss-Framed Incentive + Social Comparison Feedback versus Control (monitor only)

5. Larger Weekly Loss-Framed Incentive + Social Comparison Feedback versus Control

(monitor only)

6. End of Rating Period Incentive versus Social Comparison Feedback

7. End of Rating Period Incentive + Social Comparison Feedback versus Social Comparison

Feedback

8. End of Rating Period Incentive + Social Comparison Feedback versus End of Rating Period

Incentive

9. Weekly Loss-Framed Incentive + Social Comparison Feedback versus End of Rating Period

Incentive + Social Comparison Feedback

10. Larger Weekly Loss-Framed Incentive + Social Comparison Feedback versus Weekly Loss-

Framed Incentive + Social Comparison Feedback

Although longitudinal models such as generalized estimating equations might be considered in light

of the repeated trip measures among individual participants, fractional regression with a logit link is

preferred in this case because the primary outcome collapses to a proportion between 0 and 1 that

is weighted by travel time within and across trips. Furthermore, weekly feedback messages and

incentives are delivered based on the weekly averages of seconds of active handheld phone use

time divided by weekly total trip time. The model will be adjusted for: 1) length of time in the

Snaphshot program during the Baseline period; 2) and observed primary outcome during the

Baseline period. Other covariates to be included in the model include:

1. Proposed baseline covariates to be included in primary outcome analysis model

2. Baseline period active phone use % (i.e. total active handheld phone use seconds / total trip
seconds)

3. Proportion of period active phone use % due to handheld calls vs. handheld non-call use

4. Mean hours of driving/week during baseline period

5. Age

6. Sex

7. Marital status

8. Urban-suburban-rural residence

9. Residence in state with universal handheld ban

10. Race/ethnicity

11. Income

12. Education level

13. Phone type (iPhone vs. Android)

14. Baseline use of automated Do Not Disturb While Driving setting (Y/N)

15. Bluetooth/USB car connectivity (Y/N)

16. Dashboard touchscreen (Y/N)

17. Frequency of letting passenger use phone

18. Frequency of riding as a passenger

19. Number of prior traffic violations in prior 5 years

20. Number of car crashes in prior 5 years

Due to the multiple pre-planned contrasts, we will adjust for multiple comparisons using the Holm

method. First, the 10 contrasts will be ranked (lowest to highest) based on the raw p-value from the

logistic regression. For a contrast to be significant using the Holm threshold, the raw p-value must

be below the threshold for each row calculated as (0.05 / [n remaining contrasts]).

Correspondingly, for clarity of presentation, adjusted p values will be reported by multiplying the raw

p value by the number of remaining contrasts. For example, the smallest p-value is multiplied by 10

to obtain the adjusted p-value.

 1.2. Sample Size, Power, and Minimum Detectable Differences

To have power of 0.80 to detect a clinically meaningful reduction of a 2% difference in amount of

trip time spent actively using a phone (72 seconds/hour of driving), the minimum sample size is

1,842 (301 per arm).

With a target sample size of 3,000 and power of 0.80, we should be able to detect a difference

between treatment arms of 52 seconds/hour of driving (i.e. an absolute reduction in phone use % of

1.44%). We would have a power of 0.94 to detect a difference of 60 seconds/hour of driving.

Proposed variables to be considered as effect modifiers in the primary analysis

1. iPhone vs. Android. Hypothesis: the relative reductions in active handheld phone use
will be greater among those with iPhones due to the notification to encourage Do Not
Disturb While Driving.

2. Quartile of baseline period active phone use % (i.e. total active handheld phone use
seconds / total trip seconds). Hypothesis: the relative reductions in active hand held
phone use while be greater among those in the highest quartile of baseline phone
use due to greatest opportunity for improvement and least opportunity for
improvement in the lowest quartiles.

3. Proportion of period active phone use % due to handheld calls vs. handheld non-call
use. Hypothesis: the relative reductions in active hand held phone use while be
greater among those with a greater proportion of handheld phone use due handheld
call use vs. non-call use due to multiple available technological means to switch to
handsfree calls.

4. Proposed variables to be considered as effect modifiers in hypothesis
generating secondary analyses

5. Baseline use of automated Do Not Disturb While Driving setting (Y/N)

6. Baseline use of a phone mount

7. Mean hours of driving/week during baseline period

8. Age

9. Sex

10. Marital status

11. Urban-suburban-rural residence

12. Residence in state with universal handheld ban

13. Income

14. Education level

These estimates should be conservative as adding the rich set of baseline covariates (e.g.

demographics, Apple Car Play, etc) to the model should increase the precision of the model

estimates.

1.3. Subgroup Analyses, Effect Modification, and Mediation Analysis

 For the 10 pre-defined contrasts, we will also assess the effect modification of having an

iPhone versus Android phone. This will enable us to estimate the effectiveness of push

notifications to encourage the automated activation of Do Not Disturb While Driving. These

notifications only get sent to iPhones. In the primary analysis, we will also determine the extent to

which relative reductions in phone use are modified by the amount of baseline phone use.

We will also conduct a mediation analysis to determine whether activation of an automated Do Not

Disturb While Driving setting during the trial as measure on intake and exit surveys mediates the

primary outcome by treatment arm and by phone type.

4.4 Sensitivity Analyses

The primary analysis will only include trip data classified as driver trips. It is possible that the

interventions may cause customers to reclassify some driver trips to passenger trips within the

allowable window of 5 days within the Snapshot Program. This may be done to: 1) appropriately to

correct an incorrect classification by the Snapshot app; or 2) to inappropriately drop driver trips with

high levels of phone distraction from being factored in the performance calculations in the

intervention arms. Therefore we will assess the robustness of the primary results to the inclusion

and exclusion of driver trips that participants reclassified to passenger trips in both the baseline and

intervention periods.

4.5 Post-Intervention Period Analysis

The primary outcome analysis will be repeated for the post-intervention period to determine

whether any behavior change is sustained after the interventions are discontinued.

C. Summary of Changes

The purpose of this modification is clarify aspects of the statistical analysis plan prior to commencing the

statistical analysis.

1. We clarified the primary analysis statistical model will be a factional regression with a logit link

rather than a logistic regression model.

2. We pre-specified the covariates to be included in the primary analysis statistical model

3. We further clarified the variables to be considered as effect modifiers and delineated those that will

be considered in the primary analysis with hypothesized directions and the others to be considered

in a separate hypothesis generating secondary analysis

4. We described a mediation analysis of whether activating iPhone’s Do Not Disturb While Driving

during the trial mediates differences in the primary outcome by phone type.

15. Number of prior traffic violations in prior 5 years

16. Number of car crashes in prior 5 years

17. Self-reported frequency of types of handheld phone use while driving (e.g. phone call,
text messaging, adjusting navigation app, changing music app, social media app)

18. Willingness to give up phone use while driving scale

19. Automaticity scale of phone use while driving

20. Compulsive phone use scale

21. Delay discounting rate

Appendix I

Data to be transferred to UPenn for Participants (Baseline, Intervention, and Post-
Intervention Phases).

 Variables

Progressive
Demographic Data

 Research ID

 Age

 Sex

 Marital status

 Residential ZIP code

Progressive data for
each trip

 Research ID

 Trip date

 Trip start time

 Trip end time

 Total trip time

 Seconds of phone use (total)

 Seconds of handheld phone calls

 Seconds of handsfree calls

 Seconds of active non-call phone use

 Seconds of passive non-call phone use

 Number of handheld phone use events

 Number of hard breaking events

 Number of fast acceleration events

 Randomization arm (aka test cell)

 Study phase (baseline vs. intervention vs.
post- intervention

Phone System and
Attrition data collected by
TrueMotion

 Research ID

 Phone operating system (iPhone vs. Android)

 Date of App uninstall

 Date Notifications turned off

Data collected via intake
survey administered by
TrueMotion

 Research ID

 Responses to survey questions (see attached)

Appendix II

Intake Survey

Safe Driving Study

Safe Driving Study Survey Sign-up

Hello and thanks for checking out this exclusive opportunity! Progressive has teamed up with researchers at

the University of Pennsylvania and TrueMotion, a mobile technology company, to test if the Snapshot Mobile

app can help reduce distracted driving. Participating is easy and you can help us learn how to promote safe

driving behaviors and earn money doing it!

What’s in it for me?

· You get a minimum of $20 in Amazon gift cards:

· o $10 for completing a 10-minute survey below

o $10 for completing another 10-minute survey just before the end of the study (in early June)

· Plus, you will have a chance to get an additional$50 to $100 in Amazon gift cards based on what test group

you’re placed in and your driving behaviors!

· If you sign up, you may begin to receive notifications once in a while from the Snapshot Mobile app

How does this work?

· Any money earned in this study is not part of your Progressive auto policy or discount.

· All driving information collected during the course of this study will be from the Progressive Snapshot

Mobile app and protected as described in the Progressive Snapshot Mobile privacy policy.

Enrolling is easy!

· If you agree to participate, you will be immediately redirected to complete our intake survey to get your first

$10. The survey should take approximately 10 minutes to complete. We’ll need your email address to send you

any earned money.

· Feel free to email us at drivingstudy@gotruemotion.com if you have any questions about the study.

mailto:drivingstudy@gotruemotion.com

* Do you agree to participate in this research study?

 Yes

No

* Please enter the email address where you would like to receive your gift cards:

Thanks for taking the time to complete this survey and providing us a little more information about

yourself!

The survey may take about 10 minutes to complete. The information collected from you will help the research

team develop ways to make our roads safer in the future.

After completing this survey, you will be emailed a $10 Amazon gift code, within 1 week, to the email address

you just provided. You need to finish the survey to get the $10.

* Which type of smartphone do you use with Snapshot Mobile?

Apple iPhone Android

Smartphone

How often have you placed your phone in a mount or holder while driving in the past two weeks?

Never

Some trips

Most trips

How often have you connected your phone to your car's audio using Bluetooth or a USB cable while driving in the past two

weeks?

Never

Some trips

Most trips

Does your car allow for your phone to connect to a dashboard touchscreen that allows you to control phone apps and functions (e.g.

Apple CarPlay, Android Auto, Ford Sync, GM MyLink, Toyota Entune etc.)?

Yes

 No

How often have you used the dashboard touchscreen instead of your phone screen to check text messages, control music, and

use navigation apps while driving?

Never

Some trips

Most trips

How often have you let a passenger use your phone while you were driving in the last two weeks?

Never

1 to 2 days

3 days or more

How often have you ridden as a passenger in a car (including a rideshare or taxi) and used your phone in the last two weeks?

Never

1 to 2 days

3 days or more

Do you currently use Do Not Disturb While Driving or a similar phone setting that silences and hides notifications while driving?

Yes

No

All contacts

I do not know

Is Do Not Disturb While Driving or the similar setting set to come on automatically when you start driving or do you have to manually

turn it on when you want to?

Yes - comes on automatically No -

have to turn it on manually

Does Do Not Disturb While Driving auto-respond to incoming text messages for your list of Favorite contacts or to anyone who

sends you a text message?

No one (auto-reply is disabled)

Recents

Favorites

For the next few questions, think about how your driving behavior compares to others like you

(similar age, gender, where you live..).

But first, some basic demographic questions. What’s the highest level of education you have completed?

Less than a high school diploma

High school degree or equivalent (e.g. GED) Some

college, no degree

College degree

Some graduate-level courses, no degree

Post-graduate degree

What is your annual household income?

Under $20,000

$20,000 - $29,999

$30,000 - $39,999

$40,000 - $49,999

$50,000 - $59,999

$60,000 - $74,999

$75,000 - $99,999

$100,000 - $124,999

$125,000 - $149,999

Over $150,000

What is your race? (Select one or more responses)

White or Caucasian Black

or African American

American Indian or Alaska Native Asian or

Asian American

Native Hawaiian or other Pacific Islander Other

(please specify)

Are you Hispanic or Latino?

 Yes

No

Compared to drivers like me, I think I use my phone while driving:

 More than others

 About the same as others

 Less than others

Compared to drivers like me, if I were to type a reply to a text message while driving, I think I would be:

 More likely to get into a crash than others

 About as likely to get into a crash as others

 Less likely to get into a crash than others

Compared to drivers like me, I think my rate of hard braking events is:

 More than others

 About the same as others

 Less than others

How many years have you had your driver's license?

 0 to 4

 5 to 9

 10 to 14

 15 or more

How many tickets for a traffic violation (like speeding or going through a red light) have you received in the last 5 years? Remember,

this information is confidential and will not affect your insurance rating.

 0

 1

 2

3 or more

How many car accidents have you been involved in as a driver in the last 5 years (whether your fault or not)? Remember, this

information is confidential and will not affect your insurance rating.

0

1

2

3 or more

Think about the last 2 weeks. How often did you engage in the following behaviors while you were driving and the car was in motion

(i.e. not stopped at a red light)?

Never Sometimes (some trips) Often (most trips)

Talked on your phone while

it was in your hand

Talked on the phone using

hands-free technology

(like Bluetooth)

Read text messages and

app notifications (SMS,

email, Snapchat, Facebook

messenger, etc.) while your

phone was in your hand

Typed messages (SMS,

email, Snapchat, Facebook

messenger, etc.) while your

phone was in your hand

Sent text messages using

hands-free technology

Checked social media

notifications (Facebook,

Twitter, Instagram, etc.)

Touched your phone to

change the music

Touched your phone to

interact with a navigation

app

How often do you find yourself checking your phone to view a text message, email, or push notification while driving and not

realize you are doing it?

Never

Rarely

Sometimes

Very Often

Always

Do you find it hard to stop yourself from checking an incoming text message, email, or push notification while driving?

Not at all

Slightly

Moderately

Very

Extremely

For the next few questions, think about how likely it would be for you to willingly give up the following behaviors while driving

(again, while the car is in motion).

Not willing to give up Somewhat willing to give up Willing to give up

Reading incoming texts

Sending texts

Reading or sending emails

Making or

receiving phone calls with

the phone in your hand

Using navigation apps such

as Google or Apple Maps

Using or checking/browsing

social media apps like

Instagram and Facebook

Using/searching music apps

such as Pandora or Spotify

The next questions ask about behavior related to your mobile phone use. Read each statement and select how often each behavior

describes you. Do Not spend too much time on each statement. Answer quickly and honestly.

Strongly Agree Agree Neutral Disagree Strongly Disagree

I often think about my

mobile phone when I am

not using it

I often use my mobile

phone for no particular

reason

Arguments have arisen

with others because of

my mobile phone use

I interrupt whatever else I

am doing when I am

contacted on my mobile

phone

I feel connected to others

when I use my mobile

phone

I lose track of how much I

am using my mobile

phone

The thought of being

without my mobile phone

makes me feel distressed

I have been unable to

reduce my mobile phone

use

We're almost done! The final few questions ask you to make decision. Don't think too long about each answer.

Which would you rather have?

$1000 in 3 weeks

$500 now

Which would you rather have?

$1000 in 2 years

$500 now

Which would you rather have?

$1000 in 1 day

$500 now

Which would you rather have?

$1000 in 8 years

$500 now

Which would you rather have?

$1000 in 4 months

$500 now

Which would you rather have?

$1000 in 4 days

$500 now

Which would you rather have?

$1000 in 4 hours

$500 now

Which would you rather have?

$1000 in 18 years

$500 now

Which would you rather have?

$1000 in 4 years

$500 now

Which would you rather have?

$1000 in 8 months

$500 now

Which would you rather have?

$1000 in 2 months

$500 now

Which would you rather have?

$1000 in 1.5 weeks

$500 now

Which would you rather have?

$1000 in 2 days

$500 now

Which would you rather have?

$1000 in 9 hours

$500 now

Which would you rather have?

$1000 in 2 hours

$500 now

Which would you rather have?

$1000 in 25 years

$500 now

Which would you rather have?

$1000 in 12 years

$500 now

Which would you rather have?

$1000 in 5 years

$500 now

Which would you rather have?

$1000 in 3 years

$500 now

Which would you rather have?

$1000 in 1 year

$500 now

Which would you rather have?

$1000 in 6 months

$500 now

Which would you rather have?

$1000 in 3 months

$500 now

Which would you rather have?

$1000 in 1 month

$500 now

Which would you rather have?

$1000 in 2 weeks

$500 now

Which would you rather have?

$1000 in 1 week

$500 now

Which would you rather have?

$1000 in 3 days

$500 now

Which would you rather have?

$1000 in 1.5 days

$500 now

Which would you rather have?

$1000 in 12 hours

$500 now

Which would you rather have?

$1000 in 6 hours

$500 now

Which would you rather have?

$1000 in 3 hours

$500 now

Which would you rather have?

$1000 in 1 hour

$500 now

End of the Survey

Thank you for completing this survey! You can expect a gift card in your email within 7 days.

Appendix III

Safe Driving Study Exit Survey

Thank you for taking the time to complete this survey, as the Safe Driving Study comes to an end

this weekend. You should be able to complete this survey in less than 10 minutes.

The information collected from you will help the research team develop ways to make our roads safer in the

future. After completing this survey, you will be emailed a $10 Amazon gift code. You’ll be asked to provide your

email address so you can receive this payment.

If you have any questions, please contact the research manager at the University of Pennsylvania at:

drivingstudy@gotruemotion.com

* Email address for $10 gift code:

For the next few questions, think about how your driving behavior compares to others like you (similar age, gender, where you live..).

Compared to drivers like me, I think I use my cell phone while driving:

More than others

About the same as others Less

than others

Compared to drivers like me, if I were to type a reply to a text message on my phone while driving, I think I would be

More likely to get into a crash than others

About as likely to get into a crash as others

Less likely to get into a crash than others

Compared to drivers like me, I think my rate of hard braking is:

Better than others

About the same as others

 Worse than others

mailto:drivingstudy@gotruemotion.com

Do you currently use Do Not Disturb or similar phone setting that silences and hides notifications while driving?

Yes

No

Is Do Not Disturb While Driving or the similar setting set to come on automatically when you start driving or do you have to manually turn it on

when you want to?

Yes – comes on automatically No -

have to turn it on manually

Does Do Not Disturb While Driving auto-respond to incoming text messages for your list of Favorite contacts or to anyone who

sends you a text message?

No one (auto reply is disabled)

Recents

Favorites

All contacts

Don’t know

What, if anything, caused to you reduce your handheld phone use while driving after enrolling in this study? (select all that apply)

Activating the Do Not Disturb While Driving setting or a similar setting

Tracking my own phone use while driving

Being more aware of how much I use my phone compared to drivers like me

The possibility of getting additional money for reducing my phone use while driving

Nothing caused me to reduce my phone use while driving

Other (please specify)

Which additional strategies did you adopt to help yourself use your phone less while driving? (Please check all that

apply):

Placing my phone out of reach Using

more hands-free options Giving my

phone to a passenger Turning my

phone off

Ignoring notifications

Muting my phone None

Other (please specify)

How likely is it that you would recommend this program to a friend or colleague?

NOT AT ALL LIKELY EXTREMELY LIKELY

0 10

Did the app have any technical issues? (Please check all that apply):

No

Registered passenger trips as driver trips Registered

driver trips as passenger trips

Phone use or driving measurements were inaccurate Other

(please specify)

If an insurance company sent weekly push notification feedback on your driving behaviors would you opt-out?

 Absolutely Not

 Somewhat likely will not

 Neutral

 Somewhat Likely

 Absolutely

1

2

3

4

5

6

7

8

9

PUT IT DOWN Trial Protocol v.1.0; 5/7/19

If an insurance company sent weekly incentives based on your driving behaviors would you opt-out?

 Absolutely Not

 Somewhat likely will not

 Neutral

 Somewhat Likely

 Absolutely

Please tell us what factors helped you reduce the amount of time you used your phone while driving while

participating in this study.

Please tell us what you liked about participating in this study.

Please tell us what you ŘƛŘƴΩǘ ƭƛƪŜ about participating in this study and how we should improve the experience in the

future.

Please give us your suggestions for how we could best encourage drivers to be safer on the roads with apps like

Snapshot mobile.

PUT IT DOWN Trial Protocol v.1.0; 5/7/19

